

$\sqrt{s_{NN}}=200\text{GeV}$
d+Au衝突実験における
ベクトル中間子観測

槌本 裕二

for the PHENIX collaboration

広島大 クォーク物理研究室

tsuchimoto@bnl.gov

この研究の動機

ハドロン中のQuarkの
有効質量

$$m_u \sim m_d \sim 300 \text{ MeV}/c^2$$

$$m_s \sim 500 \text{ MeV}/c^2$$

↓ 高温高密度状態
カイラル対称性の回復

真空中のQuark質量

$$m_u \sim m_d \sim 5 \text{ MeV}/c^2$$

$$m_s \sim 100 \text{ MeV}/c^2$$

T.Hatsuda and S.Lee
QCD sum rules for vector mesons in the
nuclear medium (Phys.Rev.C46-1 1992)

- 核子の質量の大部分は、カイラル対称性の破れにより生じる。
 - 高温高密度状態下では、カイラル対称性が回復する。
- ベクトル中間子の質量変化として観測できないか。
- 高エネルギー重イオン衝突において観測を試みる。

● ● ● | 軽質量ベクトル中間子

- $\omega \rightarrow ee/\pi\pi\pi$: $782 \text{ MeV}/c^2$, $\Gamma = 8.4 \text{ MeV}/c^2$
- $\rho \rightarrow ee/\pi\pi$: $769 \text{ MeV}/c^2$, $\Gamma = 150 \text{ MeV}/c^2$
 - 比較的大きな質量変化が期待される
- $\phi \rightarrow ee/KK$: $1019 \text{ MeV}/c^2$, $\Gamma = 4.2 \text{ MeV}/c^2$
 - $\phi \rightarrow KK$ のQ値が小さいため、比較的大きな崩壊比の変化を期待
- 比較的短寿命(RHICでの系の寿命 $\sim 10\text{fm}/c$)
- 電子対へと中間子対への崩壊比にも注目
- (d+Au衝突では、大きな変化はない?)

これまでの実験

- これまでの重イオン衝突実験で、 e^+e^- の質量分布に変化が観測されている。
- STAR(RHIC)の観測も、中間子の質量変化を示唆。

G. Agakichiev et al.

Low-mass e^+e^- pair production in 158A GeV Pb-Au collisions at the CERN SPS, its dependence on multiplicity and transverse Momentum ([Phys.Lett.B422:405-412,1998](#))

K.Ozawa et al.

Observation of ρ/ω Meson Modification in Nuclear Matter ([Phys.Rev.Lett 86-22](#))

QuarkMatter2004 talk by P.Fachini

RHIC-PHENIX

- RHIC : p+p, d+Au, Au+Au $\sqrt{s_{NN}} = 200\text{GeV}$ (500GeV for p+p)
- PHENIX中央測定器では、電子,光子,陽子,中間子等を計測可能。
- $|\eta| < 0.35$ ($|\eta| < 0.38$ for γ)
- BBC→トリガ/衝突係数/位置
- ドリフトチェンバ(DC)→ p_T
- ガスチェレンコフ(RICH)→電子同定
- 電磁カロリメータ(PbSc/PbGl)→エネルギー/ ERT電子トリガ

● ● ● | 電子の同定と、イベント選定

以下の条件で電子を同定

- 位置マッチング $< 4\sigma$

$$\text{Matching} = \sqrt{\delta\phi^2 + \delta z^2}$$

- $0.5 < E/p < 1.5$
- nPMT in RICH ≥ 2
- DCやRICH内部の偽飛跡のカット
- 光子コンバージョンからくる電子対をカット

- 約18Mイベント(ERT電子トリガ, $E_e > 600\text{MeV}$).
 - $|\text{Vertex}| < 30\text{cm}$
 - $\sim 1\text{G}$ minimum bias (rawトリガ)
 - Run3の全統計(31M-ERT)の約半分

電子対不変質量分布

○ イベントミキシング法でバックグラウンドを再現。

● MinBias+ERTエミュレータ

○ ブライト=ウィグナ分布+検出誤差(ガウス分布)でフィット

• $M=1.0177 \pm 0.0023 \text{ GeV}/c^2$

▽ $\Gamma=4.46 \text{ MeV}/c^2$ (固定PDG値)

▽ $\sigma_{\text{exp}}=8.1 \pm 2.1 \text{ MeV}/c^2$

▽ $\chi^2/\text{DOF}=13.6/13$

検出効率(Acceptance)

- ϕ 2M(傾き440MeV)をシミュレータ(GEANT3)に入射し、検出効率を算出。
- ERTトリガの効率は(LVMについては)それほど高くない。

● ● ● | m_T (横エネルギー)分布

- $dN/dy = .056$
 $\pm .015(\text{stat})$
 $\pm 50\%(\text{syst})$
- $T = 326 \pm 94(\text{stat})$
 $\pm 53\%(\text{syst}) \text{ MeV}$

● ● ● | m_T 分布 K中間子モードとの比較

- エラーの範囲で一致
- 電子対モード
 - $dN/dy = .056 \pm .015(\text{stat}) \pm 50\%(\text{syst})$
 - $T = 326 \pm 94(\text{stat}) \pm 53\%(\text{syst})$ MeV
- K中間子モード
 - $dN/dy = 0.0423 \pm 0.0063(\text{stat}) (+0.0076, -0.0073)(\text{syst.})$
 - $T(\text{MeV}) = 429 \pm 27(\text{stat}) \pm 35(\text{syst})$

dN/dy と傾きの衝突係数依存性

- $dN/dy_{dAu\phi \rightarrow ee} = .056 \pm .015(\text{stat}) \pm 50\%(\text{syst})$
- d+AuとAu+Auで、約2倍の差

- $T = 326 \pm 94(\text{stat}) \pm 53\%(\text{syst}) \text{ MeV}$
- エラーの範囲で一致

まとめ

- PHENIX中央測定器を用いて、 $\sqrt{s_{NN}} = 200\text{GeV}$ のd+Au衝突実験において、電子対モードで始めて ϕ 中間子を計測し、
 - $dN/dy = .056 \pm .015(\text{stat}) \pm 50\%(\text{syst})$ and
 - $T = 326 \pm 94(\text{stat}) \pm 53\%(\text{syst}) \text{ MeV}$ を得た。
- これらの結果は、K中間子対モードによる計測と一致。
- 金+金衝突実験における観測に期待!

今後の研究計画

- 残り半分の統計を解析
 - より調整されたシミュレーション
- 電子同定の強化(EMCタイミング等)
- ω/ρ の解析
- 金+金衝突実験の解析
 - 数千事象($\sim 10\sigma$)を期待
 - 陽子+陽子実験も

All-Arm 600+800MeV all

Backups

ERT electron trigger

- Front-end electronics and data storage limit trigger and recording rate.
- Give priority for electron events to record.
 - ERT electron trigger by RICH & EMC online

Ghost track rejection

Z difference on DC [cm]

ϕ difference on DC [rad]

- Ghost tracks share a close hit position in the drift chamber. We rejected one of the tracks randomly if $\delta z < 1\text{cm}$ and $\delta\phi < 0.1$ rad.
- We also cut ring shared tracks if $\delta z < 10\text{cm}$ and $\delta\phi < 0.1$ rad in RICH. We choose better E/p track.

Conversion Rejection by invariant mass and PhiV

- e^+e^- pair from photon conversion has small phiv and small mass. we cut those pairs at low-background region
 - Kill all tracks if $\text{PhiV} < 0.1$ for $\text{mass} < 400 \text{ MeV}$
 - PhiV is angular orientation between pair tracks' surface and magnet field. Conversion pair has 0 PhiV in principle.
 - Kill all tracks if $\text{mass} < 100 \text{ MeV}$

$dN/dy / N_{\text{participant}}$

- $dN/dy_{dAu\phi \rightarrow ee} = .056 \pm .015(\text{stat}) \pm 50\%(\text{syst})$
- ϕ increases from dAu to AuAu by factor ~ 2
 - this behavior is same as inclusive K yield at Au+Au

● ● ● | ϕ to e^+e^- at Au+Au (run2)

ϕ meson

$s\bar{s}$ lifetime $\sim 44\text{fm}/c$

○ Mass peak and width agree within errors of PDG values

● ● ● Au-Au ϕ to KK

- study the mass and width as a function of centrality
 - Fit to Relativistic Breit Wigner convoluted with a Gaussian experimental resolution
 - $\sigma=1.2$ MeV from MC